STAR Physics at RNC #### Nu Xu Nuclear Science Division Lawrence Berkeley National Laboratory - (1) Introduction - (2) Selected recent results - partonic collectivity, coalescence, di-jets - (3) Plan for FY09 11 - collective velocity, full jet reconstruction, direct radiation ## STAR Heavy Ion Physics - 1) RHIC heavy-ion program - Study medium properties and pQCD in hot and dense medium - 2) RHIC energy scan - Search for **QCD** critical point ### **STAR Detectors** ## ϕ -mesons from Au+Au Collisions ssbar fusion $\Rightarrow \phi$ -meson formation! STAR: Phys. Lett. <u>B612</u>, 81(2005) The observed strangeness enhancement is NOT due to the Canonical suppression! STAR: Preliminary ## **Charm Cross-section** ### dσ(cc)/dy at RHIC - Within error bars, N_{bin}-scaling is observed! - 2) Large systematic uncertainties - 3) Theory under predict - 4) dσ(cc)/dy at RHIC: STAR ~ 2 x PHENIX 5) **HFT upgrade important** # Anisotropy Parameter v₂ coordinate-space-anisotropy momentum-space-anisotropy $$\varepsilon = \frac{\langle y^2 - x^2 \rangle}{\langle y^2 + x^2 \rangle} \qquad v_2 = \langle \cos 2\varphi \rangle, \quad \varphi = \tan^{-1}(\frac{p_y}{p_x})$$ Initial/final conditions, EoS, degrees of freedom # ϕ -meson Flow: Partonic Flow "φ-mesons are produced via coalescence of seemingly thermalized quarks in central Au+Au collisions. This observation implies *hot and dense matter with partonic collectivity* has been formed at RHIC" STAR: Phys. Rev. Lett. **99** (2007) 112301// * STAR, Duke, TAMU, # Eccentricity Scaling (?) STAR: PRC, in print, arXiv:0801.3466v1 - ightharpoonup Larger v_2/ϵ_{part} indicates stronger flow in more central collisions. - \triangleright Clearly, no ϵ_{part} scaling. - ➤ The observed n_q-scaling does not necessarily mean thermalization. # Di-hadron Correlations at High p_T Di-hadron correlations results allow quantitative measure for jet quenching ⇒ Parameter for energy loss. ## The Ridge: Medium Response Rich underlying physics: jet, bulk, jet-medium interaction, medium responses,... N. Armesto et al.; R. Hwa; A. Majumder, et al.; E. Suryak; S. Voloshin; C.Y. Wong ## **Results Summary** Study medium properties via (i) penetrating probes, jets and heavy flavor; (ii) bulk measurement, collective flow and yields; (iii) multi-particle correlations. - ⇒ Strong collective flow with partonic degrees of freedom - detailed studied underway to extract collective velocity parameters - future HFT will help to address issues of thermalization at RHIC - ⇒ Jet and medium correlations - detailed study of three-particle correlations: search for shock wave, determine parameters of the EoS - Jet analysis can yield info on the medium, such as qhat, dE/dx ## **STAR Detector** # Blast Wave Fits: T_{fo} vs. $\langle \beta_T \rangle$ #### 200GeV Au + Au collisions Multi-strange hadrons freeze-out with higher T_{fo} (~ T_{ch}) and smaller $\langle \beta_T \rangle$ - 1) π, K, and p change smoothly from peripheral to central collisions. - 2) At the most central collisions, $\langle \beta_T \rangle$ reaches 0.6c. - 3) Multi-strange particles ϕ , Ω are found at higher T and lower $\langle \beta_T \rangle$ - ➡ Future: Map the velocity parameter with multi-strange hadrons. Key for partonic EOS! ## **Direct Radiation** Di-leptons allow us to measure the direct radiation from the matter with partonic degrees of freedom, no hadronization! - Low mass region: $$\rho$$, ω , $\phi \Rightarrow e^-e^+$ $m_{inv} \Rightarrow e^-e^+$ medium effect Chiral symmetry - High mass region: $$J/\psi \Rightarrow e^-e^+$$ $$m_{inv} \Rightarrow e^-e^+$$ **Direct radiation** ## Search for QCD Critical Point #### **STAR Beam User Request FY10** | √s _{NN}
[GeV] | μ _B
[MeV] | Rate
[Hz] | Goal
[Events] | Duration
[Days] | |---------------------------|-------------------------|--------------|------------------|--------------------| | 5.0 | 550 | 0.5 | | 7 | | 6.1 | 491 | 1.4 | 1 M | 20 | | 7.7 | 410 | 2.7 | 2 M | 20 | | 8.6 | 385 | 4 | 2 M | 15 | | 12.3 | 300 | 10 | 5 M | 15 | | 17.3 | 229 | 25 | 10M | 12 | | 27 | 151 | 30 | 10M | 7 | | 39 | 112 | 50 | 10M | 6 | #### **Key measurements:** - (1) All PID hadron spectra and v₂ - (2) K/π , $<p_T> ...$ fluctuations #### Strategy: - I- From high to low energy: sign for disappearance of high density phenomena - II- Cover SPS range ($\sqrt{s_{NN}} = 5$ -20 GeV): sign for the onset of de-confinement # Low Energy Test Run (9 GeV) - 1) ~ 3500 collisions collected - 2) Gain understanding of triggering issues - 3) Determine Luminosity: rate ~ 0.6 Hz at 9 GeV - 4) STAR studying the following: Particle identification in TPC; total charged multiplicity π - π interferometry, particle ratios; v_1 and v_2 5) Physics ready with 2 - 4 Hz collisions # Ready for Physics at Energy Scan PID will be significantly extended using TOF ## Observables and Advantages Torrieri ### Advantages at STAR: - Large acceptance: full azimuthal coverage and |y| < 1.0 - Clean particle identification: (TPC, ToF, EMC) - Acceptance does *not* change with beam energy, systematic errors under control - High potential for discovery ### **Future Plan** - (1) Using strange and multi-strange hadron spectra and v₂, map out parameters of collective velocity with partonic dof ⇒ To understand the QGP formation in top energy collisions at RHIC. - (2) Full jet reconstruction at RHIC ⇒ Extract energy loss parameters - (3) Utilize full azimuthal coverage of TOF, measure di-electron mass spectrum up to J/ψ mass (≤ 3GeV) ⇒ Study properties of the medium via direct radiations and search for signal for Chiral symmetry - (4) Perform energy scan down to SPS energy ⇒ Map the QCD phase diagram and search for the critical point. ## Milestones ### **RNC STAR Physics Milestones** | | Measurements | Physics | |-------|---|---| | FY 08 | 200 and 62.4 GeV Cu+Cu collisions ϕ spectra and v_2 analysis J/ ψ analysis in 200 Cu+Cu | | | FY 09 | Analysis high statistics FY07 data centrality dependence of v₂ for φ and Ω Feasibility of full jet reconstruction in high-energy nuclear collisions at RHIC PID at high p_T (p_T ~ 15 GeV/c) | Partonic velocity parameters Color factor effect | | FY 10 | First RHIC energy scan starts Analyze ToF data for di-electrons from p+p collisions | Extract vector meson ρ , ω , ϕ , J/ ψ mass distributions via di-electrons in $p+p$ collisions | | FY 11 | Analyze energy dependence data Commissioning HFT patches | Search for critical point Calibrate HFT and related simulations |